
Investigation of Item-Pair
Presentation and Construct Validity

of the Navy Computer Adaptive
Personality Scales (NCAPS)

Christina M. Underhill, Ph.D.

Approved for public release; distribution is unlimited.

N P esearch aT rk

NPRST-TN-o6-9
October 2006

Investigation of Item-Pair Presentation and
Construct Validity of the Navy Computer Adaptive

Personality Scales (NCAPS)

Christina M. Underhill, Ph.D.

Reviewed and Approved by
Jacqueline A. Mottern, Ph.D.

Institute for Selection and Classification

Released by
David L. Alderton, Ph.D.

Director

Approved for public release; distribution is unlimited.

Navy Personnel Research, Studies, and Technology (NPRST/PERS-1)
Bureau of Naval Personnel

5720 Integrity Drive
Millington, TN 38055-1000

www.nprst.navy.mil

REPORT DOCUMENTATION PAGE Form Approved

I OMB No. 0704-0188
The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources,
gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection
of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports
(0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be
subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number,
PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To)
30-09-2006 Technical Note January 2004 through August 2(X)4

4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER

Investigation of Item-Pair Presentation and Construct Validity of the Navy
Computer Adaptive Personality Scales (NCAPS) 5b. GRANT NUMBER

5c. PROGRAM ELEMENT NUMBER

0602236N and 0603236N

6. AUTHOR(S) 5d. PROJECT NUMBER

Christina M. Underhill

5e. TASK NUMBER

5f. WORK UNIT NUMBER

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION
REPORT NUMBER

Navy Personnel Research, Studies, and Technology (NPRST/PERS- I)

Bureau of Naval Personnel NPRST-TN-06-9
5720 Integrity Dr.
Millington, TN 38055-1000

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S)

Office of Naval Research ONR/Code 34
800 North Quincy Ave.
Ballston Tower One 11. SPONSOR/MONITOR'S REPORT

Arlington, VA 22217-5660 NUMBER(S)

12. DISTRIBUTION/AVAILABILITY STATEMENT

A - Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

14. ABSTRACT

This report documents one of the steps in our development of the Navy Computer Adaptive Personality Scales (NCAPS). NCAPS is a computer
adaptive personality measure being developed and validated for use in the selection and classification of Sailors for entry level Navy enlisted jobs.
This is an important component of our research program to overhaul and improve the Navy's enlisted selection and classification process. The over
program, Whole Person Assessment, is designed to replace the current classification algorithm with a more flexible and accurate one that will also
allow us to de-emphasize the almost exclusive focus on mental ability by including personality and interest measures in making classification
decisions. NCAPS uses a cutting-edge technological approach to personality measurement which is designed to mitigate many problems that plague
traditional instruments. Specifically, traditional instruments use Likert rating scales, and therefore are subject to both directed faking and socially
desirable responding. To minimize these problems. NCAPS is developing a paired forced-choice item format, which uses a complex item response
theory (IRT) adaptive selection and scoring algorithm. The complexity and novelty of the design constraints requires a series of interrelated research
projects. This report is one in the series and fulfills the need to further explore the adaptive components and construct validity of NCAPS.

15. SUBJECT TERMS

Personality Assessment, Computer Adaptive Testing, Paired Comparison, Item-pair, Whole Person Assessment, NCAPS, Navy
Computer Adaptive Personality Scales, selection and classification

16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON
a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF Genni Arledge

PAGES
UNCLASS 19b. TELEPHONE NUMBER (Include area code)

UNCLASS UNCLASS UNCLASS 20 901-874-2115 (882)

Standard Form 298 (Rev. 8/98)
Prescribed by ANSI Std. Z39.18

Foreword

This report documents one of the steps in our development of the Navy Computer
Adaptive Personality Scales (NCAPS). NCAPS is a computer adaptive personality
measure being developed and validated for use in the selection and classification of
Sailors for entry level Navy enlisted jobs. This is an important component of our
research program to overhaul and improve the Navy's enlisted selection and
classification process. The over program-Whole Person Assessment-is designed to
replace the current classification algorithm with a more flexible and accurate one that
will also allow us to de-emphasize the almost exclusive focus on mental ability by
including personality and interest measures in making classification decisions.
Collectively, these efforts would transform and modernize enlisted classification by
making it applicant-centric while improving job satisfaction and performance, reducing
attrition, and increasing continuation behavior.

NCAPS uses a cutting-edge technological approach to personality measurement
which is designed to mitigate many problems that plague traditional instruments.
Specifically, traditional instruments use straight-forward Likert rating scales, generally
contain sets of homogeneous items, and therefore are subject to both directed faking
and socially desirable responding. To minimize these problems, NCAPS is developing a
paired forced-choice item format, uses a complex item response theory (IRT) adaptive
selection and scoring algorithm, and intersperses item content. The complexity and
novelty of the design constraints requires a series of interrelated research projects. This
report is one in the series and fulfills the need to further explore the adaptive
components of NCAPS along with additional construct validity assessment.

The research was sponsored by the Office of Navy Research (Code 34) and funded
under PE o6o2236N and PE o6o3236N.

David L. Alderton, Ph.D.
Director

v

Executive Summary

This document details the results of an experiment to further investigate item
presentation and construct validity of Navy Computer Adaptive Personality Scales
(NCAPS) that, once fully-developed and validated, can be used by the Navy to improve
selection and classification of Navy recruits. Currently, the Navy places recruits into jobs
based on job availability and the recruit's Armed Services Vocational Aptitude Battery
(ASVAB) scores (a cognitive ability measure). Individual preferences are only taken into
consideration during a brief interview with a classifier. A recruit's personality is neither
measured nor matched to jobs that may suit them best. Due in part relying almost solely
on cognitive ability, over one-third of Sailors leave before they finish their first term of
enlistment. A personality measure such as NCAPS can be used in conjunction with the
ASVAB to improve job placement by creating a better person-job fit, enhancing job
performance and satisfaction, thereby reducing attrition.

Objective

Results of a previous pilot test indicated that further investigation of the item
selection method and construct validity of NCAPS was warranted (see Houston et al.,
2003). The relationship as indicated by correlation coefficients between the adaptive
and traditional version of NCAPS were not as strong as anticipated. In addition, almost
all of the participants in the previous pilot test took the maximum number of item pairs
allowed by the computer. This indicates that part of the adaptive mechanism for varying
the number of items presented may not be working as efficiently as planned. For this
study, we hypothesized that increasing the maximum number of item-pairs presented
would yield stronger trait estimates from NCAPS by allowing more item pairs to be used
in trait estimation.

Approach

Students from the University of Memphis served as participants in this study and
were alternately assigned to take NCAPS with either a maximum of lo item-pairs per
construct or 25 item-pairs per construct. All participants also took a traditional version
of NCAPS and a previously validated personality test. Class performance, overall
academic performance, and cognitive ability scores of the participants were obtained
and analyzed in relation to the three personality traits tested, achievement motivation,
stress tolerance, and social orientation.

Results

* Trait scores obtained by the adaptive and traditional NCAPS were all significantly
related to scores obtained on a validated personality test, indicating NCAPS
measured the intended constructs.

vii

"* As expected, the personality estimates were not significantly related to cognitive
ability.

"* Personality estimates from NCAPS predicted aspects of performance above what
can be explained by cognitive ability alone.

"* Traits measured by NCAPS were predictive of class and overall academic
performance indicating NCAPS' potential for use in predicting performance
during Naval training.

"• Analyses of the differences between item-pairs indicate that further investigation
about item-pair selection is warranted.

"• The item cutoff adaptive component of the Adaptive NCAPS version did not meet
expectations. Suggestions for remediation are provided.

"• The presentation of 25 pairs of items per construct is not efficient. Further
studies are needed to find the optimal number of pairs to present that provides
the most information in the shortest amount of time.

Recommendations

While the program is adaptive in the sense that the trait values of the pairs presented
are dependent on an individual's previous answers, the number of item-pairs presented
is not individually tailored and therefore all participants are required to take the same
number of items. It is recommended that a larger scale validation project be done which
explores (1) the utility of developing an algorithm that cuts off item presentation once
participants reach asymptote and (2) the utility of presenting all participants a
specifically predetermined number of items.

viii

Contents

Introduction .. 1
Purpose .. 1
Problem .. 1

Role of Personality in Selection ... 2
Com puter Adaptive Technology ... 3
NCAPS Developm ent ... 3

Achievem ent M otivation .. 4

Stress Tolerance ... 5
Social Orientation ... 5

Proof-of-Concept Pilot Test .. 5
Current Hypotheses ... 6

Method .. 7
Participants ... 7
Procedures and M easures .. 7
Random Response Check .. 8
Data Scoring .. 8

M arker Test .. 8
Traditional NCAPS ... 8

Results ... 9
Group Com parisons ... 9
Scale Reliability .. 10

Construct Validity ... 11
Adaptive and Traditional ... 11
Adaptive and M arker ... 12
Traditional and M arker .. 13

Discrim inate Validity ... 14
Item Selection Process ... 15
Criterion Validity ... 20

Adaptive NCAPS ... 21
Traditional NCAPS ... 22

Discussion .. . 23
Overall Conclusion ... 25

Future Research or Research Consideration .. 25

References ... 27

ix

List of Tables

1. Score values assigned to traditional NCAPS items, by trait level and response 9
2. Group comparisons by measure ... 10
3. Descriptive statistics and reliability for NCAPS, traditional NCAPS, and

m arker test 11
4. Correlations between NCAPS and traditional NCAPS .. 12
5. Correlations between NCAPS and marker test .. 13
6. Correlations between traditional NCAPS and marker test 14
7. Intra-construct correlations .. 15
8. Participants who took less than the maximum number of item-pairs 20
9. Performance and cognitive ability indicators correlated with personality traits as

m easured by NCAPS .. 21
10. Regression Models of ACT and NCAPS Constructs as Predictors of Performance 22
11. Regression models of ACT and traditional NCAPS Constructs as predictors of

perform ance 23

List of Figures

1. Difference between trait values of each pair of achievement items 16
2. Difference between trait values of each pair of social orientation items 17
3. Difference between trait values of each pair of stress tolerance items 18

X

Introduction

Purpose

The purpose of the study was to further investigate the item-pair presentation
process and its impact on the construct validity of NCAPS, a computer adaptive
personality measure. Once fully developed and validated, NCAPS can be included in the
Whole Person Assessment approach to improving selection and classification of recruits
in the Navy. This study followed a beta test of NCAPS that assessed the feasibility of
measuring personality traits reliably using state-of-the-art technology. This proof-of-
concept study examined the construct validity of the traits measured using NCAPS
compared to industry-accepted standards in traditional formats. Results from that pilot
test indicated that NCAPS was measuring the traits intended, but that the relationships
were not as strong as anticipated (Houston et al., 2003). The objective of this study is to
examine the adaptive components of NCAPS by increasing the maximum number of
item-pairs presented per construct.

Problem

The current Navy system for classifying new recruits for training programs and
career tracks involves matching a recruit's ASVAB qualification score to the immediate
needs of the Navy. The ASVAB measures cognitive ability and four specific abilities (i.e.,
verbal, numerical, technical, and perceptual speed). Based on scores averaged across
tests, the new recruit is assigned to a training school and ultimately a Navy rating. Once
recruits are assigned to a technical school and rating, there is very little opportunity to
switch careers. The Navy does not utilize a process or measure that matches recruits'
individual interests, preferences, or personality with available occupations. Recruits
have very little input into which career path they are placed (Ferstl et al., 2003). The
goal of the study is to develop a psychometrically sound personality assessment tool that
can be used in conjunction with the ASVAB to better classify Sailors for jobs. This would
improve person-job fit, and ultimately increase job performance, decrease attrition, and
enhance job and career satisfaction.

Cognitive ability measures such as the ASVAB are generally good at predicting
whether or not a recruit will successfully complete his or her training program. Once a
Sailor progresses on to his or her job, other factors such as work related attitudes, which
are influenced by personality, determine successful job performance. In their review
Borman et al. (2003) note that examples of individual difference variables that
contribute to overall job performance include person-organization and person-job fit,
and attributes such as conscientiousness, emotional stability, extroversion, sociability,
personal adaptability, integrity, and strategic career orientation. Being able to better
match a recruit's abilities and personality with the needs of the Navy should result in a
Sailor who fits better with his or her job and the Navy. This improvement in job
classification should lead to a more satisfied recruit who will perform better on the job
and be more likely to finish his or her first term of enlistment and reenlist (Borman et
al., 2003).

Role of Personality in Selection

The goal of researchers in personnel selection and classification is to develop
measures that predict future job performance. Employers want employees to not only
perform well on the job but also remain on the job. Measures given to job applicants
need to assess the knowledge, skills, and abilities necessary for successful performance
of a particular job, ideally without producing adverse impact on subgroups of people.
Cognitive ability is by far the best predictor of both training and job performance
(Hunter & Hunter, 1984; Ree, Earles, & Teachout, 1994; Schmidt & Hunter, 1998).
Cognitive ability can predict who will be a successful performer, but it is not sufficient
for predicting whether a person will fit well with his or her organization and remain on
the job.

Research has shown that one's personality, motivation, and interest can
substantially help predict turnover, retention, and job performance (Borman et al.,
2003). Cognitive ability predicts knowledge components of job performance, whereas
personality variables are better at predicting motivational components of performance
(McCloy, Campbell, & Cudek, 1994), which influence turnover and retention.
Employers, such as the U.S. Navy, who spend a great amount of time and money on
training new employees or "recruits" can benefit from additional measures that better
match an individual to a job.

In Schmidt and Hunter's (1998) review of 85 years of selection methods in personnel
psychology, they found that cognitive ability was the most valid predictor of training
success (r = .56) and job performance (r = .51). When integrity and conscientiousness
tests were added to cognitive ability, they provided incremental validity of .14 and .09,
respectively, in predicting job performance (Schmidt & Hunter, 1998). Meta-analyses by
McDaniel, Morgeson, Finnegan, Campion, and Braverman (2OOl) and Schmidt and
Hunter (1998) found that conscientiousness-a personality trait-and situational job
tests can improve performance prediction by 18 percent when used with cognitive
ability. Interest inventories and biodata instruments, on the other hand, can improve
prediction by only 2 percent in addition to cognitive ability (Schmidt & Hunter, 1998).

A measure with the most potential to provide the incremental validity beyond
cognitive ability is one that is not highly correlated with cognitive ability. Personality
measures have been shown to have little or no relation to cognitive ability (Ackerman &
Heggestad, 1997; Day & Silverman, 1989; McHenry, Hough, Toquam, Hanson, &
Ashworth, 199o). Interest inventories, on the other hand, are thought of as weakly
correlated to cognitive ability (Ackerman & Heggestad, 1997). Biodata measures and
situational job tests have been found to be moderately correlated to cognitive ability, but
the strength of the relationship varies across different scales and tests (Allworth &
Hesketh, 1999; Schmidt, 1988). Studies by Borman, White, and Dorsey and by Borman,
White, Pulakos, and Oppler (as cited in Ferstl et al., 2003), found that the variance
accounted for in job performance can increase substantially when personality measures
are used in conjunction with cognitive ability measures.

Ferstl et al. (2003) have also cited research that personality measures produce the
least amount of subgroup differences. Cognitive ability tests produce differences
between black and white test takers more than any other measure (Hunter & Hunter,

2

1984). Situational job tests and biodata instruments produce less racial differences, but
they are still not as good as personality measures in minimizing racial or gender
differences (Borman et al., 2003). A non-cognitive measure is better at reducing adverse
impact on race, gender and age subgroups (Hough, Oswald, & Ployhart, 2001).

Computer Adaptive Technology

The main principle behind adaptive ability testing used in employee selection is that
the person's responses are used to modify the test while he or she is in the process of
taking it. The test is modified so that the criterion used to estimate a person's ability is
reached as efficiently as possible. One method of adaptive item presentation is based on
item difficulty. If a participant responds correctly, then he or she is presented with a
harder item. If the participant responds incorrectly, he or she is presented with an easier
item. Items are presented until the participant consistently answers items correctly at a
specific level of difficulty, at which point he or she is not presented with any more items
(Bartram, 1993).

In many testing environments, including military personnel testing, there is a
limited amount of time available for assessment. Therefore the purpose of computer
adaptive testing is to present items that are informative about the test taker, and to
maximize the precision of measurement in a limited amount of testing time. For
example, if a high ability person receives all the same easy items as everyone else, his or
her ability could not be accurately measured until he or she answers the harder items.
The more difficult items better distinguish his or her ability from someone with lesser
ability who would get those items wrong. In a computer adaptive test, items presented
to examinees would more closely approximate their ability level so they would not have
to answer too many items above or below their ability level. Thus, the item presentation
would provide a more accurate measure of a test taker's ability (Wainer & Mislevy,
2000).

Bartram (1993) identified several advantages to the use of computer adaptive
testing. Computer adaptive testing can use fewer items to assess someone's ability
thereby reducing test length and time to administer. Computer adaptive technology can
be used to obtain good trait level estimates. Computer adaptive technology can also
provide better differentiation between participants' ability because of its capability to
represent a wider range of difficulties within one instrument. Compared to paper and
pencil tests, computer adaptive tests have good reliability, and they can be scored
almost instantly.

NCAPS Development

Computer adaptive tests that have been developed since the invention of high-
powered, inexpensive computing (e.g., Graduate Record Examination [GRE] and
American College Test [ACT]) test job knowledge and cognitive ability. Computer
adaptive technology (CAT) has not yet been applied to the measurement of personality;
therefore, there is very little research regarding computer adaptive personality testing
(Ferstl et al., 2003; Wainer et al., 2000). Prior to NCAPS, there have been no reports of
a functional computer adaptive personality measure in the literature. When measuring

3

personality as opposed to measuring cognitive ability, there is no right or wrong answer
or degree of difficulty associated with the items in the measure. Items on a personality
measure are differentiated by how much each statement represents a particular
personality trait. For example, a statement representing someone with low achievement
would read, "I only take on projects that I expect will be easy to complete." A statement
representing someone with high achievement would read, "I usually set difficult goals
for myself." For a complete description of item development and trait scaling please see
Ferstl et al. (2003) and Houston et al. (2005).

The NCAPS is a paired comparison forced choice measure. Paired comparison forced
choice formats have been shown in other studies to be resistant to intentional response
distortion (Jackson, Wroblewski, & Ashton, 2000; Martin, Bowen, & Hunt, 2002).
NCAPS administers personality statements in pairs, with each pair representing the
same personality trait. During testing, the statement "I always do the work that is
expected of me" (rated a 3) could be presented with the statement "I like to set goals
that force me to perform at a higher level than what I've done in the past" (rated a 4).
Test participants are forced to choose the statement that best represents them.

One adaptive component of NCAPS is that the computer algorithm selects the next
pair of items to present according to the trait value of the last item selected. The trait
values of the next pair for that construct would essentially bracket the trait value of the
last item endorsed. If the previous item selected had a trait value of 3, then in the next
pair of items presented, one statement would have a trait value slightly higher than 3
and one statement would be slightly lower than 3. Item presentation and selection
would continue in this manner until the variation of the trait values of the items selected
by the participant becomes minimal, thereby enabling an automatic item cut-off such as
found in adaptive ability testing. This second adaptive mechanism of having such an
automatic cut off would allow for the number of items presented to participants to be
individually tailored, thereby decreasing testing time overall and increasing efficiency.

The initial development of NCAPS was limited to three personality constructs:
achievement motivation, stress tolerance, and social orientation. Since this was the first
earnest attempt to apply computer adaptive technology to personality measurement,
researchers wanted to make sure the program worked before developing scales for
additional traits. For a full review and description of the three initial traits see Ferstl et
al. (2003).

Achievement Motivation

Achievement is defined and used in NCAPS as a person's motivation to set and
achieve challenging goals, work hard, and persist in the face of significant obstacles. In
their review of the literature, Ferstl et al. (2003) noted that in relation to the Big Five,
achievement has been considered a facet of conscientiousness by many personality
researchers. Conscientiousness has been found to be the best personality predictor of
performance across a wide range of occupations (Barrick, Mount, & Judge, 2001).

Studies by Salgado as well as by Schmidt and Hunter (as cited in Ferstl et al., 2003)
found that measurement of achievement produces gains in incremental predictive
ability of 11-18 percent over measures of cognitive ability alone. In a study of military
personnel by Hough, Eaton, Dunnette, Kamp, and McCloy (as cited in Ferstl et al.,

4

2003), achievement predicted effort and leadership, personal discipline, physical fitness

and military bearing.

Stress Tolerance

Stress tolerance is defined as a person's ability to maintain composure and think
clearly under stressful situations. In supporting a measure of stress tolerance for
inclusion in the initial development of NCAPS, Ferstl et al. (2003) cited information
from studies by Barrick, Mount, and Judge as well as Judge and Bono noting that stress
tolerance is considered to be part of emotional stability in the Big Five model of
personality. Emotional stability has been found to be the next best predictor of
successful job performance. A meta-analysis of military and civilian studies found that
emotional stability could predict lo percent additional variance in performance over
cognitive ability alone. Emotional stability may be a greater factor in military
performance than in civilian job performance. A study by Salgado reported that when
the military studies were analyzed alone, emotional stability could predict an additional
38 percent of the variance in job performance (as cited in Ferstl et al., 2003).

Social Orientation

A person's social orientation is the degree to which he or she likes to work alone or
with others, whether he or she likes and readily accepts people, and how much he or she
values connections with others. NCAPS developers chose facets of extroversion and
agreeableness, both included in the Big Five model of personality, to define the social
orientation construct. Extroversion and agreeableness seemed most relevant to Navy
enlisted ratings such as Navy Counselor or Hospital Corpsman, where the ability to
relate well to others and willingness to help others is important to the job (Ferstl et al.,
2003). Each of the components of social orientation, extroversion, and agreeableness
have been found to be predictive for different types of jobs. Extroversion is a better
predictor of job performance in jobs that require high contact with people (Barrick et al.,
2001), and Hough and colleagues found that agreeableness is the best predictor when
evaluating performance in the teamwork aspects of jobs (as cited in Ferstl et al., 2003).

Proof-of-Concept Pilot Test

A pilot test was conducted with the first version of NCAPS, and the results were
reported in Houston et al. (2003). Reserve Officer Training Corps (ROTC) students
from two different universities took (1) NCAPS, (2) a traditonal (non-adaptive) version
of NCAPS, and (3) a marker test. NCAPS was set to present a maximum of lo item-pairs
for each construct (Achievement Motivation, Stress Tolerance, and Social Orientation).
The traditional version of NCAPS was an 89-item subset of the full 28o-item NCAPS
item pool. These items were administered on paper and presented as single statements
with Likert scale response options. The marker test consisted of 91 items that were
selected from the International Personality Item Pool and 3 personality tests developed
and validated by a government contractor in connection with previous projects (See
Ferstl, 2003).

5

The construct validity of the traditional and adaptive forms of NCAPS was assessed
by comparing the trait scores to those on the marker test. Researchers found that the
traditional version of NCAPS was more closely related to the marker test than the
adaptive version. The correlations between the traditional version and the marker test
for each construct ranged from .81 to .88, whereas the correlations between the adaptive
version and marker test ranged between .48 and .67.

Researchers conducting the pilot test of NCAPS postulated five possible explanations
of why the correlations for the adaptive version were much lower than the traditional
version. First, the traditional version and the marker test were both administered by
paper and pencil while the adaptive version was administered by computer. Common
method variance between the traditional version and the marker test could be related to
the low correlation between the traditional and adaptive versions. Second, the adaptive
version and the traditional version may be measuring slightly different constructs.
Third, the computer algorithm may not be selecting items properly. Fourth, the adaptive
version may be repeatedly administering a particular subset of items and that subset
may not be overlapping with the items on the traditional version or marker test. Lastly,
the adaptive version may be excluding entire facets of a particular construct scale, which
would reduce the correlation between measures (Houston et al., 2003).

Current Hypotheses

As this project was initiated, NCAPS was conceptualized as having two adaptive
components similar to those used in adaptive ability testing. One component was that
trait values of the item pairs presented are dependent on the item selected in the
previous pair. Another adaptive component was that a participant's responses are used
to adjust the number of item pairs needed for each construct, thereby enabling an
automatic cut off. Thus, test lengths should vary by person according to the consistency
of that participant's responses. NCAPS was also programmed with a maximum cut off
for those individuals who do not enable the automatic cutoff. In the first pilot test, the
program was set to present no more than 10 item-pairs per construct.

This study was designed around the hypothesis that the number of item-pairs
presented in the pilot study was not sufficient to provide an accurate measure of
personality. A participant may require more than lo pairs of items to accurately
measure his or her trait levels. It is expected that by increasing the maximum number of
item-pairs presented to 25 the reliability of the measure will increase as will the
correlation between NCAPS and validated personality measures. With more than 10
item-pairs there will be a greater opportunity for the computer algorithm to narrow in
on a trait score before the maximum cutoff point is reached. It was expected that most
participants will not need to take the maximum number of item-pairs, and that NCAPS
will be more efficient in measuring personality traits than traditional format personality
measures.

6

Method

Participants

Undergraduate students taking psychology courses were solicited to participate in
the study. In exchange for their participation, the student's instructors offered them
extra credit toward their course grade. Students were able to choose among 27 time slots
over an 8-day period. A maximum of lo participants could be tested during each time
slot. A total of 134 students, 67 percent female and 33 percent male, participated in the
study. The ages of the participants ranged from 18 to 53 with 77 percent of the sample
between the ages of 18 and 21. The ethnic distribution was 55 percent Caucasian, 40
percent African American, 3 percent Asian or Pacific Islander, and the remaining 2
percent Hispanic. Forty percent of the students were freshmen, 28 percent were
sophomores, 13 percent were juniors, 17 percent were seniors, and 2 percent indicated
that they were "other."

Procedures and Measures

This study compared two groups of participants; one group was administered a
version of NCAPS that presented a maximum of lo item-pairs per construct, and the
other group was administered a version that presented a maximum of 25 item-pairs per
construct. Students were alternately assigned to the lo-item NCAPS or the 25-item
NCAPS condition in the order that they arrived to take the tests. Participants were also
asked to give permission for researchers to obtain their grade point average (GPA) and
ACT scores from university records. GPA and class grades were used as a measure of
performance, and ACT scores were used as an indicator of cognitive ability.

All participants were tested in the same room. Ten laptop computers provided by the
Navy were set up around a conference room table, five administered the lo-item-pair
condition and 5 administered the 25-item-pair condition. After completing the
preliminary forms, participants began the NCAPS test followed by the marker test and
the traditional NCAPS, all via computer. When each participant finished, his or her file
was saved by the administrator who then provided the debriefing form. The entire
testing protocol lasted between 45-60 minutes.

Participants in both groups were also administered the traditional form of NCAPS,
the marker personality test, and a brief demographic questionnaire. The traditional
form of NCAPS consisted of 88 items taken from the NCAPS item pool. Participants
were presented with an item and asked to rate how much they agreed or disagreed with
the statement on a 5-point Likert scale. The marker personality test consisted of items
taken from the International Personality Item Pool and personality measures developed
and validated by the contractors who conducted the pilot test (Houston et al., 2003).
Results from the pilot test led researchers to drop items from the NCAPS item pool
because of low item-scale correlations and reliabilities of items in the traditional NCAPS
measure therefore only 94 items were administered in the marker test. All measures
were administered in a computerized format that enabled the responses of the
participants to be recorded directly to a database on each computer.

7

Random Response Check

There were five random response checks throughout the traditional NCAPS and
marker test for which participants were asked to mark a certain response. Participants
who responded incorrectly were identified. Those who marked two or more response
checks incorrectly were considered to be randomly responding thereby making their
responses invalid. Three participants met this criterion and their responses were
eliminated from further analyses.

Data Scoring

Marker Test

Items on the marker test were scored from 1 "Very Inaccurate" to 5 "Very Accurate"
or 1 "Definitely False" to 5 "Definitely True." All negatively worded items were reverse
coded so that a larger number indicated a more positive trait. Trait scores for
achievement, social orientation, and stress tolerance were computed by averaging the
participant's responses for items of each trait.

Traditional NCAPS

The items on the traditional NCAPS were scored differently from the marker items.
These items were taken from the NCAPS item pool that held items representing trait
levels along a 1 to 7 scale. Items in the marker test represented traits at the extreme ends
of a scale (e.g., "I always do my best"). Responses from strongly agree to strongly
disagree were equally weighted because all the statements have the same trait value.
Items in the NCAPS pool had different trait values. These items represented different
levels of a trait rather than an extreme end of a scale like those in the marker test. For
example, someone's response "strongly agree" to an item that is rated 3 (e.g., "I try to do
my best at most things") is not equivalent to his or her response "strongly agree" to an
item representing a 7 (e.g., "I excel at virtually everything I try").

The traditional NCAPS constructs were scored by the same method of scoring used
in the pilot test. Computations were made to standardize responses based on each item's
trait level and a person's response to that item. Table 1 was reproduced from Ferstl et al.
(2003) and shows the weights given to a participant's response for a particular item's
trait level. The item trait levels in the table show whole numbers for example purposes,
but the actual trait values could range from 1 to 7. Formulas were created for every
possible response to every individual item in the traditional NCAPS. Once a
standardized response was calculated for each person's response, items for each
construct were then averaged to compute an overall trait score for each personality
dimension per participant.

8

